
Lesson 2 Bacteria.notebook

Kingdom Archaebacteria and Eubacteria
                  (formerly known as Moneran)                           

Read pgs. 471 ­ 477

Find the following:

1.  Explain the 1 main characteristic that separates Monerans from all other 
organisms.

they are prokaryotic ­ have DNA/RNA but not in a nucleus

2.  Bacteria (previously known as Monerans) are  placed in 2 separate kingdoms. 
Name the Kingdoms and give characteristics of  those kingdoms….(table on page 
459 will help).

1. Eubacteria ­ largest group, live almost everywhere, * have peptidoglycan in    
their cells (a protein/sugar mixture)

2. Archabacteria ­ very similar but lack the peptidoglycan in their cell walls

3.  List and describe 3 ways prokaryotes are identified.

a. shapes: bacilli (rod shaped), cocci (spherical), spirilla (spiral)
b. cell walls ­ see question 2 from above
c. movement ­ some don't move, some have flagella, some spiral forward, some     

glide along a slime like substance they secrete

4.  Define: Chemohetertroph: take in carbon and nutrients for energy (like us)

          Photohetertroph: photosynthetic but still need a source of carbon (like 
  venus flytrap)

          Photoautotroph: use light to produce needed energy (photosynthesis)

          Chemoautotroph: use chemicals to produce their own energy/food

          Obligate Aerobe: must have O2 to live

          Obligate Anaerobe: dies in the presence of O2

          Faculative Anaerobe: can live with or without O2

5.  Explain the difference between binary fission and conjugation.

Binary fission ­ asexual reproduction
 1 cell duplicates its genetic material
  elongates itself
  divides into 2 new cell exactly the same as the first cell

Conjugation ­ not true sexual reproduction because no new cell is created
       1 cell tranfers DNA to another cell via a bridge that forms 
       between them

       does create some genetic differences.

6. List and describe ways bacteria are helpful to humans.

decomposers
in food
help with digestion
in medicine production
in milk production
body has good bacteria that fight bad bacteria
help clean up oil spills

http://www.youtube.com/watch?v=gEwzDydciWc

http://www.dnatube.com/video/12232/Bacterial­Conjugation­Animation

https://www.youtube.com/watch?v=pcXdfofLoj0

http://www.youtube.com/watch?v=gEwzDydciWc
http://www.dnatube.com/video/12232/Bacterial-Conjugation-Animation
https://www.youtube.com/watch?v=pcXdfofLoj0

	Page 1: Mar 8-5:24 PM

